Training Session for the Rowan County LTC Planning Initiative

Julie Bell, NC DAAS
Steve Freedman, NC DAAS
Mary Anne Salmon, PhD,
UNC CARES

Agenda for the Day

- Introductions
- Planning Basics Notebook Julie
- Strategic Planning Overview, Identifying and Recruiting Stakeholders, and Increasing Consumer Involvement – Julie
- Working Lunch
- Core Service Evaluation Tools and Matrix Steve
- Finding and Using Data Mary Anne

Planning Basics Notebook

Available on-line at:

www.dhhs.state.nc.us/ltc/localplanning.htm

Strategic Planning

Vision without action is a dream.

Action without vision is simply passing the time.

Action with vision is making a positive difference.

Joel Barker

What is Strategic Planning?

A journey to create a future that is better than the present.

Strategic Planning Asks:

- Where are we now?
- Where do we want to be?
- How do we get there?
- How do we track our progress and measure our success?

Successful Strategic Planning

- Builds a shared vision across the community
- Is inclusive and participatory
- Looks at both past and future
- Encourages debate and questions the status quo
- Is accountable
- Is based on quality information
- Integrates "hard" and "soft" data
- Flexible and Messy!

IOM Recommendation 16

- Local planning committees should be required to:
 - Review and analyze service utilization data through county data packages
 - Track the flow of consumers from referral to disposition through core service agencies
 - Determine how to design a uniform portal of entry
 - Determine the need for additional core LTC services
 - Communicate findings to local, state, and federal policymakers

Steps in Strategic Planning

Please see page I-9 in the Planning Basics Notebook

1. Making a Commitment

- √ Identify leadership
- ✓ Identify overarching issues

Rowan County's

- 1. Accessibility of Information
- 2. Advocacy
- 3. Affordable Medical Services
- 4. Housing
- ✓ Plan for planning
 - Leadership meets and organizes
 - √ Logistics

2. Organizing

- ✓ Recruit the team (more later)
- ✓ Create vision/mission
- Identify planning model
 - ✓ Ground Rules
 - ✓ Leadership positions
 - ✓ Committee structure (standing vs. ad-hoc)
 - ✓ Bylaws
 - ✓ Planning process
 - ✓ Timeline

Vision and Mission

Vision

- Defines your dream
- Pushes towards future achievements
- Sees the future as better than the past
- Is short, broad, and energizing

Mission

- Defines your team's purpose and reason for being
- Elaborates on the Vision
- States what your team exists to do, for whom and where
- Answers why things should change

Rowan Co.'s Vision and Mission

<u>Vision:</u> Rowan County will be a healthy, safe, and kind community of opportunities for older adults and adults with disabilities

Mission: The Rowan County Planning Initiative seeks to enrich the lives of older adults and adults with disabilities through community collaboration that will:

- Protect health, safety, and independence
- Promote creativity, wellness, and self-determination
- Identify and prioritize needs and resources
- Address needs with established and innovative services/activities
- Deliver services in an efficient and cost effective manner

3. Scanning the Environment

- Review trends, demographics, characteristics of services and clients, community assets, and needs
- SWOT
- Gather baseline data (for evaluation later)
- Get community input
- Will likely take time and effort

4. Select Key Issues

- Analyze data and community input
- Identify key problems, barriers, gaps, and successes within the overarching issues
- Prioritize areas for change

5. Goals, Objectives, Actions Steps, Outcomes, and Outcome Indicators

Objectives ? Strategies Goals Outcomes **Vision Mission Action**

Steps

People often get bogged down and confused by the terms ...instead, think of starting broad and getting more specific as you go further

Working Definitions for today

Goals: Broad, general, long-range statements of what your team wants to accomplish

- Consistent with Vision and Mission
- Realistic yet challenging
- No specific milestones or ways of getting there
- Should not conflict with each other

Outcomes: Describes what changes as a result of an intervention, event, or program.

- Change words (e.g. reduces, decreases, increases, eliminates, enhances, forms, creates, develops)
- Measurable and meaningful

More Definitions

Objectives: Steps that will help you achieve your goal and intended outcomes

- SMART Specific, measurable, attainable, realistic, timebound
- Ex. By 1/01/06, increase the number of affordable housing units by 20

Action Steps: Specific and concrete tasks necessary to accomplish an objective/outcome. Usually several per objective

<u>Indicators</u>: Measures that indicate if you have succeeded (e.g. number, percent) in achieving an objective. Every objective should have an indicator.

Example

Goal: To improve the mental health of older adults and adults with disabilities in Rowan County.

Outcome:

 25% more older adults and adults with undiagnosed depression in Rowan County will receive treatment

Example Cont.

Rowan County feels that the people in their county don't really understand depression and its symptoms

Objective 1:

By March 2006, 1500 older adults, adults with disabilities, and their caregivers will be educated about the symptoms of depression

Action Steps:

- 15 depression screenings will be held across the county between 2/05 – 6/05 by the Senior Center
- An educational presentation will be conducted at all congregate meal program sites by the Dept. on Aging during FY 05
- A series of articles, co-written by the Mental Health
 Association, will appear in the *Daily News* during 12/05

Example Cont.

Indicators

 % of older adults and adults with disabilities who receive treatment for depression at the Mental Health Association and the Hospital

OR

 The # of older adults and adults with disabilities who receive treatment for depression at the Mental Health Association and the Hospital

6. Write the Strategic Plan

- See Chapter 40
- The Strategic Plan can:
 - Guide change in your community for years
 - Evaluate your community's progress in attaining outcomes
 - Communicate and market your team's work and ideas about necessary change
 - Educate the public
 - Identify and recruit additional stakeholders

Keeping Your Plan off the Shelf...

- Ensure that all planning is inclusive
- Make sure the plan is realistic, flexible, and complete
- Simple language
- Assign responsibilities and timeframes
- Commit to evaluation
- Market the plan to increase accountability

7. Implementation

- Publicize the Strategic Plan
- Gain commitment of any key stakeholders not already involved
- Implementation or Strategy Committees?
- Grant writing?
- Evaluation continues

8. Monitor/Update

- Evaluation and Implementation continues
- Publicize results everywhere you can
- Celebrate!

9. Start over! It's a cyclical process!

Keep in Mind...

- The real benefit of strategic planning is the process, not the end result (the plan)
- There is no perfect process
- There is no perfect plan
- Start simple...but keep moving
- The work has only just begun once the plan is written!

Resources

- University of Kansas' Community Toolbox http://ctb.ku.edu
- United Way Outcome Measurement Resource Network
 - http://national.unitedway.org/outcomes/
- Manageware: A Practical Guide to Managing Results
 - http://www.state.la.us/opb/pub/MW_StrategicPlanning.pdf

Identifying and Recruiting General Stakeholders

People who work together will win, whether it be against complex football defenses or the problems of modern society – Vince Lombardi

IOM Recommendation 16

- Older adults
- Disabled adults
- Caregivers
- AAA and its Ombudsman/men
- CAC
- Community leaders
- DSS
- Health Department
- HCCBG lead agency
- CAP-DA lead agency
- Hospitals that serve your residents

- Home health agencies
- Nursing homes and Adult Care Homes
- Assisted living facilities
- ADC/ADH
- Group homes for people with mental illness or developmental disabilities
- Independent living facilities
- Advocates
- Local government

You may also want to consider...

- Any local agency or group with a "stake" in LTC services or reform
- Media
- Local foundations
- Human resource directors
- Community colleges or Universities
- Faith-based organizations
- Local United Way

And...

- Libraries
- Veteran's organizations
- "Baby Boomers"
- Law enforcement and first responders
- City or county planners
- Service organizations
- Others??

Recruiting Tips

- Get County Commissioner's endorsement
- Develop a contact list and a task list
- Appoint a volunteer coordinator
- Think about ways to "sell" the Initiative and develop a one-pager
- Job descriptions with time and commitment requirements
- Look for skills, not always big names

Supporting Diversity

- "Having primary and secondary dimensions"
 - Primary (we can't change): age, race, ethnicity, gender, and sexual orientation
 - Secondary (we have some power to change): religion, education, income, work background, geographical affiliation, marital status, and military service
 Loden and Rosener in Workforce America, 1991.
- Should strive to include all types primary and secondary dimensions on your team
- Please see section on diversity for strategies

What Do Volunteers Need?

- Adherence to vision, mission, and ground rules
- Respect for their time
- A "go to" person for help
- Specific, manageable tasks
- Communication
- Opportunities for leadership
- Sufficient information and assistance
- Appreciation
- Sometimes training/orientation

Resources

- "Developing and Managing Volunteer Programs"

 www.mapnp.org/library/staffing/outsrcng/volnteer/volnteer.htm

 "Involving Key Influentials in the Initiative"

 http://ctb.ku.edu/tools/en/sub_section_main_1083.htm

 "Promoting Participation Among Diverse Groups"

 http://ctb.ku.edu/tools/en/sub_section_main_1079.htm
- Institute of Medicine Report www.nciom.org/ltcfinal.pdf
- Free Electronic Books on Volunteers (especially note "Valuing the Rural Volunteer")

www.energizeinc.com/art/elecbooks.html

Consumer Involvement

Who knows the job better than the man close to it?

Kimsey Mann

How do you define "Consumer"?

- "Individual who purchases, uses, and/or maintains products or services" – legal definition
- The IOM report mentions "people age 18 or older using publicly-funded LTC services at the county level" and "older adults and people with physical or cognitive disabilities"
- "A person who may use or need a service" NC Council on Developmental Disabilities

Why would you want consumers involved in your Initiative?

- The IOM report encourages it
- Underlying reason for planning processes is to make the "system" better for consumers
- First-hand knowledge of the "system"
- Can be more honest than others
- Often bring lots of energy, creativity, and new ideas
- Are only there if they are interested and believe in the cause
- Accountability
- May have skills not in already in network
- May become your biggest advocates!

How many consumers should your team include?

- Up to you to answer
- Consumers should be represented in all major activities/tasks/groups if possible
- If possible, include consumers in leadership positions

How do you find willing and able consumers?

Make consumers a priority

- Get to know your community's consumers
- Consumers must be at the heart of your planning efforts
- Recognize consumers' strengths and match with tasks
- Make the planning process consumer-friendly

Cont...

Recruiting consumers

- Work through service providers, faith community, community groups, etc.
- Attend and present at other meetings
- Post information where consumers go (not just where they go for services)
- Have consumers recruit additional consumers

Making the planning process consumer-friendly

- Put consumer participation in your vision or mission
- Create a short job description
- Provide an orientation to the committee
- Develop mentoring relationships
- Include consumers in leadership positions
- Get to know each consumer on your team
- Don't become dependent on the "yes" people
- Use person-centered language
- Figure out what motivates each consumer

Making the planning process consumer-friendly cont.

- Be sensitive to people's special needs concerning:
 - ADA accessibility
 - Transportation
 - Vision or hearing losses
 - Child- or elder-care responsibilities
 - Personal assistants/aides
 - Memory problems
 - Teleconferences
 - Jargon and acronyms
 - Food and drinks
 - Long meetings

Other Ways to Include Consumer Input in the Planning Process

- Ask them to be featured speakers at a meeting or public event
- Focus groups
- Public forums
- Surveys (written, phone, etc.)
- Anecdotal stories for use in publicity or the strategic plan
- Have specific and finite tasks that consumers can help with

Helpful Resources

Assistive Technology Community Resources www.pat.org/ncat.html

People First: Guide to Understanding Developmental Disabilities www.nc-ddc.org, click on "People First"

"Involving People Most Affected by the Problem" in the Community Toolbox

http://ctb.ku.edu/tools/en/sub_section_main_1084.htm

In Conclusion

Any Last Questions?